School: Hassiba ben-Bouali secondary school
Unit: (2) Peace & Conflict Resolution Approximate Time: 25 hours

Book: Getting Through Sequence: Read and Consider Level: 2nd Year L.Ph. + L.E. + S.E. + M. + T.M. + G.E. Teacher: Karim Bouhadiba

In this unit my pupils will learn to…
Discovering Language
I) Grammar in Context:
-express obligation and absence of obligation;

-express ability and possibility;

-criticise;

-make requests.

-suggest;
-asking for and giving opinion;
II) Say it Loud and Clear:
-intonation in requests;
-rising/falling intonation in questions;
-perception of diphthongs as in : town/ care/ beard/ boil…

-minimal pairs : Food-fed / seat- sit
III) Working with Words:
-vocabulary related to peace and citizenship

 -form adjectives with suffixes: peaceful;
-form noun with suffixes: freedom;
-suffixes: less/able/ful/ship.

-prefixes : dis/un/ir/il/

-work with a dictionary;
-abbreviations and acronyms;

Developing Skills
I) Listening and Speaking:
-Listen for specific information;

-listen for general ideas;

-solve problems through dialogue;

-make a public address;

-primary stress in connected speech.

II) Reading and Writing:
-read a newspaper article;

-discuss style;

-write a poem;

-write a class charter/an acrostic;

-write a poem.

Putting Things Together:
Where do we go from here?

Exploring Matters Further:

PROJECT

 - write a statement of achievements:

Peace: state of freedom from war, violence and disorder in a country.
Project Outcome: Writing a statement of achievements.

Your statement (record) of achievements will be about Nobel Peace Prize winners and will be presented in the form of a small sketchbook.

It will include :

· A checklist of the Nobel Peace Prize winners over the past ten years;

· Two or three short biographies about two Nobel Peace Prize winners with two or three short statements of their achievements;

· A list of potential candidates for the Nobel Peace Prize from Algeria and abroad for the next year;

· Two or three short biographies and statements about their achievements;

· A written justification for your nominees. (In what ways can their winning of the Nobel Prize contribute to a further advancement of peace in the world?)
 * Use as many appropriate modals as you possibly can.
Discovering Language
I) Grammar in Context:

Language Outcomes: by the end of this sequence, pupils should be able to:

-express obligation and absence of obligation;

-express ability and possibility;

-criticise;

-make requests.

-suggest;
-asking for and giving opinion;
Think it Over: (p 37)
 What does the picture on the left-hand corner represent/show?

Where is it situated?

When was it founded?

Why is it founded?

Who was at its head? And who is now?

Key:

· It represents /shows the United Nations Secretariate Building. (Have a look at its logo/symbol)
· It is situated in Washington D.C. (USA).
· It was founded in 1945 replacing the “League of Nations” founded in 1920.
· It is founded to keep peace all over the world.
· Koufi Annan was. (Have a look at the person in the picture) and now Pan Ki Mon is.
Words to Say: (p 37)
Read aloud the abbreviations/acronyms and get the pupils to repeat the pronunciation of these abbreviations/acronyms before setting them to match some of the symbols/pictures with their corresponding abbreviations/acronyms.

	[image: image1.png]

	UNO (United Nations Organization)

/ ˈuːnəʊ /

	

	FAO (Food and Agriculture Organization)

 / ef eɪ ˈəʊ /

emblem with its Latin motto, Fiat Panis ("Let there be bread")

	
[image: image3.png]B

	UNESCO (United Nations Educational, Scientific & Cultural Organization) /juːˈneskəʊ /

	[image: image4.png]

	UNICEF (United Nations International Children’s Emergency Fund)

 /ˈjuːnɪsef /

	
[image: image5.png]

	WHO (World Health Organization)

 / dʌbljuː eɪtʃ ˈəʊ / or / huː /

	

	IMF (International Monetary Fund)

 / aɪ em ˈef/

	
[image: image7.png]e I o,
)

	AMF (Arab Monetary Fund)

 / eɪ em ˈef /

	
	UNCTAD (United Nations conference on Trade and Development)

 /ˈʌnktæd /

	
	OAU (Organization of African Unity

 / əʊ eɪ ˈjuː /

	
	AMU (Arab Maghreb Union)

 / eɪ em ˈjuː /

Before You Read: (p 38)
Look at the picture and answer the following questions:

Key:
1- They are called the “blue helmets” / U.N’s peacekeeping troops.

2- They are working for the United Nations Organisation.

3- They are from Algeria

4- The buildings are destroyed because of the war.

5- The soldiers’ chief duty is to re-establish/restore peace in the area.

6- Suggested answer: Yes, I would like people all over the world to live in peace / to make peace.
As you read: (p 38 - 39)
1. Read the text and check some of your answers to the questions above:

2. Read the text again and answer the following questions:

Key:
a- The horrors of modern warfare have made Man think about the preservation of human life.

b- It could not stop /It was incapable of stopping fascism because it had no power of its own.

c- It is the Security Council of the U.N. that can settle disputes.

d- Possible title: The United Nations: Its Branches and its Functions.

After reading: (p39)

Grammar Desk :(p39) -----------------------------Grammar reference N°8 - p197
Read sentences (1- 5) and answer the questions (a-c):

Key:
a- “Can” expresses possibility; “Can” can also express ability or permission. E.g.,

 Ability: I can ride a bicycle.

 Permission: Can I go out?

b- The regular past form of can is could. Its irregular form is was/were able to. We can replace managed to by was/were able to, which indicates a successful completion of an action.

c- The future form of “can” is: “will be able to”.
Practice: (p40 - 41)
1. Fill in the blanks with can, can’t, could, couldn’t, will be able to, was/were able to, or have/has been able to:

Key:
a. The League of Nations could not impose economic sanctions on warlike nations.

b. Germany will be able to join the Security Council soon because it is the third economic power in the world.

c. The UN General Assembly can only make recommendations to the Security Council. It cannot make decisions.

d. The United Nations Organization has not been able to create a permanent military force yet.

e. Dag Hammarskjold, who served as Secretary General of the UN from 1953 to 1961, was able to organize peacekeeping task forces.
f. UN peacekeeping troops, called ‘blue helmets’, can use force only for temporary self-defence purposes. They can maintain peace, but they cannot prevent war.

g. The United Nations Educational, Scientific and Cultural Organization (UNESCO) was able to launch its Peace Programme only after the end of the Cold War.

2. Group work. Match the sentences in column A with their functions in column B. Then write similar sentences to express the same function:

Key:
	Column A
	Column B

	1. Can you hear what he’s saying?

2. We could build a culture of peace by being more tolerant.

3. Contrary to what some people think, women can be tall and strong.

4. “I’ve hurt her feelings. What shall I do?”

 “Well, you could apologize to her.”

5. I wonder if you could come here and talk it over.

6. At the age of 17, you can take your driving licence with your parents’ consent, but you can’t vote.

7. Don’t lean out of this window; you could fall down.

8. Can I help you?
	a. ability
b. possibility
c. possibility
d. suggestion
e. request
f. permission
g. warning
h. offer

3. Pair work. Complete the responses using was/were able to. Then act out the short dialogues with the books closed:

Key:
You: Did you convince them?

Your partner: Yes. It was difficult. But we were able to do it in the end.

You: Did they settle the dispute?

Your partner: Yes, it took them a lot of time of negotiation, but they were able to reach an agreement at the last minute of the discussion.
You: The exercise was difficult, wasn’t it?

Your partner: Yes, we were able to solve it thanks to the collaboration of everybody.
You: My car broke down in a forest road.

Your partner: Were you able to repair it and drive back home?
Write it Right :(p41)
Write a poem to enter a UNESCO poetry competition against prejudice. Complete the blanks denouncing prejudices (generally false opinions about others):

Key:
 Prejudice means “The types of gender/generational/racial prejudices that are most common in our society.

 E.g., Women are not usually considered to be strong; men are thought as effeminate if they speak softly; the elderly are supposed to be able to do nothing once they are retired; the young are regarded as impulsive...

Down with Prejudices
Do you think a woman can be tall and strong?

Do you think she can be right and not wrong?
 Do you think she can be polite and drag ?
Do you think she can be a good mother and a bread winner?
Do you think a man can be small and pretty?

Do you think he can speak softly and pretty?
Do you think the elderly people can change their lives?

Do you think they can dance and have another chance?
Do you think young people can be young and wise?

Do you think they can be ambitious and _more serious?
If you do, then you deserve to be called an unusual human being.
II) Say it Loud and Clear :(p 42)
 Language Outcomes: by the end of this sequence, pupils should be able to:

-intonation in requests;

-rising/falling intonation in questions;
-perception of diphthongs as in : town/ care/ beard/ boil…

-minimal pairs : Food-fed / seat- sit
1. Listen to your teacher and mark the intonation at the end of the underlined sentences with an arrow (or):
Key:
Journalist: …..........................Could you spare a few minutes please?

El-Baradai: ………………………….........................……………………..

Journalist: ….. How do you feel about it?
El-Baradai: ...
Journalist: Would you mind saying in what sense please?

El-Baradai: Not at all.
Journalist: May I ask another question?

El-Baradai: Sure.
Journalist: I wonder if you could tell me something about the chances of peace for the next

 decade?
El-Baradai: ...

Journalist: Will you please give us some examples?

El-Baradai: ...
2. Pair work. Now use the clues below making requests and replying to them. Pay attention to your intonation:

 Key:
III) Working with Words: by the end of this sequence, pupils should be able to:
-vocabulary related to peace and citizenship;

 -form adjectives with suffixes: peaceful;
-form noun with suffixes: freedom;
-suffixes: less/able/ful/ship.

-prefixes : dis/un/ir/il/

-work with a dictionary;
-abbreviations and acronyms;

Homework:

1. Make an abbreviation chart. An example is given to you. Add other abbreviations if you can, and illustrate with pictures, logos …:

Key:
	Abbreviation/Acronym
	Full form
	Description

	UNWRA
	United Nations Relief Works Agency
	The UNWRA is the U.N organization which brings relief to people in need.

	ABC
	American Broadcasting Company
	ABC is one of the four most important TV channels in the United States of America.

	A-BOMB
	Atomic bomb
	A bomb which derives its destructive power from the rapid release of energy by fission of

heavy atomic nuclei. The first atomic bomb to be used was dropped on Hiroshima , Japan on 6 August 1945 by the USA.

	AID
	Agency for International Development

	BBC
	British Broadcasting Corporation

	CIA
	Central Intelligence Agency

	CNN
	Cable News Network

	FBI
	Federal Bureau of Investigation

	FIFA
	Federation Internationale de Football Association (International Association Football Association)

	GB
	Great Britain
	Great Britain comprises ...

	MBC
	Middle East Broadcasting Company

	NATO
	North Atlantic Treaty Organisation

	NBA
	National Basketball Association

	OPEC
	Organisation of Petroleum Exporting Countries

	Ph.D
	Doctor of Philosophy

	PTA
	Parent-teacher Association
Passenger Transport Authority

	UK
	United Kingdom

	WBA
	World Boxing Association

2. Complete the dictionary entries below. Then find other words related to peace and war, and write entries for them:

Key:
Peace / piːs / [noun] 1. freedom from disturbance; tranquility. 2. freedom from or the ending of war.

3. (the peace) [Christian Church] an action such as a handshake, signifying unity, performed during the Eucharist.

 PHRASES: at peace 1. free from anxiety or distress. 2. [euphemistic] dead.
 hold one’s peace remain silent.
 keep the peace refrain or prevent others from disturbing civil order.
 make (one’s) peace become reconciled.

War /wɔː/ [noun] 1. a state of armed conflict between different nations, states, or armed groups.
2. a sustained contest between rivals or campaign against something undesirable: a war on drugs.
 [verb] (warred, warring) engage in a war.
 PHRASES: be on the war path be very angry with someone. With reference to American Indians

 heading towards a battle with an enemy.

Violence / /

Treaty / /

Consensus / /

Discussion / /

Dialogue / /

Non-violence / /
Developing Skills
I) Listening and Speaking:

Language Outcomes: by the end of this sequence, pupils should be able to:
-narrate;

-describe a process;

-promise;

-ask for and give information;

-report.

1. Look at the picture and guess why the girl who is holding her head is weeping:

Key:
	-Who are the girls in the picture?

-Where are they?

-How do you know?

-Do they look happy?
	-They are school girls.

-I guess they are in school.

-they are sitting in a table on which there’re books and they are wearing pinafores.

-No, they don’t.

I guess she hasn’t worked in her exam.
May be she feels ill.
Parhaps she has a problem.
2. Listen to your teacher simulating the dialogue and check your answers to the question in exercise 1 above:

3. Listen again and answer the following questions :

Key:
a- They are two girlfriend classmates.

b- They are in the classroom (see the picture)

c- The problem is that Leila is upset; she’s angry with Maya.

d- Yes, it is.

e- Maya has made fun of her friend Leila in front of her classmates. Leila is angry with her. At

 last, Maya feels sorry (apologises) for what she has done.

4. Listen and mark with a prime (ˈ) the word you hear most among the words written in bold in the snippet below:

Key:
No, I ˈdid’t. (Stress falls on the auxiliary.)

Yes, you ˈdid. (Stress falls on the auxiliary.)

Did ˈI? (Stress falls on the personal pronoun.)

You ˈdid. (Stress falls on the auxiliary.)

5. Pair work. Act out the snippet in exercise 4 on page 44. Pay attention to your pronunciation:

Key:
Your Turn :(p45-46)
1. Pair work. Take turns to criticize or apologize for the wrong actions (a-d) using should/shouldn’t have. Make any necessary changes:

Key:
A- Your partner: Sorry, I should have asked for your permission.

B- Your partner: He shouldn’t have done that.

C- Your partner: He shouldn’t have borrowed it without your permission.

D- Your partner: I’m really sorry. I shouldn’t have said that.

2. Pair work. Write D (Deduction) or O (Obligation) next to the sentences which contain the modals in bold type. Act out similar dialogues:

Key:
A- O

B- D

C- D
Write it up :(p46 - 47) -------------------------------------Grammar reference N°9 - p198

1. Group work. Discuss and write a list of school rules using the clues in the box and the auxiliaries in the table below it. Then compare your answers:

Key:
- We have to tolerate difference.

- We have to/must respect each other.

- We have to/ought to keep polite and cool.

- We shouldn’t shout at each other.

- We should learn to listen to each other.

- We mustn’t impose our opinions on others.
- We mustn’t bully.
- We shouldn’t cheat at exams.

- We should accept advice from others.

- We shouldn’t insult others.

- We needn’t /don’t need to always agree with each other.

- We don’t have to be violent and aggressive.

- We should settle disputes peacefully.
- We mustn’t smoke cigarettes.

- We needn’t wear luxury clothes.

- We should be kind and helpful to others.
2. Write your own acrostic for one of the following words: peace, democracy, dialogue, diversity, tolerance or consensus. Draw inspiration from the acrostic below:

Key:
P: Pay more attention to others.

E: Engage in non-violent campaigns /actions.

A: Act peacefully.

C: Collect signatures to end war and violence in the world.

E: Express disagreement for conflicts.
D: Do actions according to the law of your country.

E: Engage in campaigns for the freedom of speech.

M: Make protest against anti- social measures.

O: Organise yourselves in committees to fight against injustice

C: Collect funds for the election of your candidate.

R: Respect the rights of others.

A: Act against poverty.

C: Care about the homeless.

Y: Yell out your solidarity with people in need of justice.

3. Class work. Distinguish between the duties and rights in the box. Then complete the class charter below. Discuss and add other items to the charter:

Key:
	Duties (should do)
	Rights (should have)

	Work hard

Respect the opinion of others

Tolerate differences

Respect the rights of others

Promote a culture of peace

Co-operate to solve problems
	Express opinions

Meet together to express views

Free education

Good working conditions

Health care

information

CLASS CHARTER
We the undersigned, after class discussion and referendum, have agreed on the following :

Article One: Rights
a- Children have the right to get free education.

b- Children have the right to meet together to express views.

c- The school authorities must offer/provide good working conditions.

d- The school authorities mustn’t discriminate among children.

e- The parent-Teacher Association has the right to express opinion about the educational policy.

 must cooperate to solve problems.

Article Two: Duties and Responsibilities
a- We have the duty to respect the opinions of others
b- We must work hard.

c- We shall tolerate differences.

d- We mustn’t be the cause of school disorder.

The present charter shall come into force and vigour as soon as it is deposited with the headmaster.
 Date: Signatures:
II) Reading and Writing:

Language Outcomes: by the end of this sequence, pupils should be able to:
-read a newspaper article;

-discuss style;

-write a poem;

-write a class charter/an acrostic;

-write a poem.

1. Look At the picture and discuss the following questions:

Key:
a- The picture represents a slave ship. (Please, talk about slave trade.)

b- I think that the ship is in Africa, and it is going to America.

c- George Washington: first U. S President ;
 July 4th, 1783: Independence Day;
 Abraham Lincoln: (US President) ;
 1861-1865 : American Civil War;
 Martin Luther King Jr 1963. One of the leaders of the Civil Rights movement;

 August 1963: March of 200,000 people on Washington DC to demand racial equality.

2. Read the newspaper article below and answer the following questions:

Key:
a. Martin Luther King Jr. was one of the Black American leaders of the Civil Rights Movement in the 1960s.

b. He hoped/wished his children to be free from racial prejudice.

c. The author/Martin Luther King repeats words, phrases and ideas: “I have a dream”, “one day”, ”we’ll be able to” which are characteristics of the “oratorical style”.
 He uses an oratorical style in order to stimulate his audience; to get the audience to feel

 the injustice of racial discrimination and segregation .

d. Yes, because it is full of hope and fairness.

3. Read the dictionary entries of the words in bold. Then identify the meanings of the words as they are used in the newspaper article above:

Key:
Address (2): speech or talk to an audience.

Can (1): ability or capacity to do something

Spiritual (3): a religious song as sung by Negroes in the USA.

Write it out: (p 50)
You are in Hyde Park at the Speaker’s Corner, in London, England. Deliver a speech in defence of the rights of the child.

Imitate Martin Luther King’s speech making the best use of the auxiliaries you have learnt in this unit:

Key:
Ladies and gentlemen, let me make this point right away: age limits are not fair! I want to vote, but I can’t do that at the age of sixteen. “I’m sorry, you are too young”, they sat. I’m not an adult until I’m nineteen. But when I buy a plane ticket, I have to pay the full fare. I am an adult although I’m just sixteen. At the age of sixteen I cannot join the army, but if I have to work, that will be for a full time.

Ladies and gentlemen, I have a dream that children of my age will be able to live their childhood as normal as possible. I have a dream to have the right to live in peace, a dream that could never be realized unless the adults would care about us.

Our grandparents were able to assume their responsibilities at an early age. How about us? Give us a chance to try do that and to prove it. I hope we’ll be able to express our opinions and feelings freely. I hope we’ll be able to show the adults that we can do things just as they do if not better. But keep us far from wars

Thank you very much for your kind attention, ladies and gentlemen. Please sign the petition entitled DOWN WITH AGE LIMITS which is being circulated by my classmates. God bless you all!

Where do we go from here?
Exploring Matters further: (Given as a homework for assessment)[image: image8][image: image9][image: image10]

Aim: to raise awareness on textual coherence and to emphasize correctness and

 appropriacy in textual discourse, to fulfill various functions.

Aim: to get the pupils develop their dictionary usage skills including weak/strong forms and stress pattern in spoken English and raise their awareness of the difference of meanings of some words despite their similar spellings

Aim: to acquaint pupils with the concept of Civil Right Movement and its leadership in the American history and train them on reading and note taking.

Aim: to clarify implicitly the racial issue in the American history and culture.

Aim: to get pupils recognize what a charter is; focusing the form and contents, to distinguish between the rights and responsibilities in context, and to give them additional chances to practise the use of modals expressing obligation, prohibition, necessity, etc.

Aim: to get pupils write some acrostics dealing with the topic of the unit.

Aim: to enrich the pupil's lexical memory by learning new words, to practise the use of the various structures; have/has/do not have to, must/mustn't, should/shouldn't, ought to, etc to express obligation and/or absence of obligation and prohibition.

Aim: to have pupils differentiate between deductions and obligations, to learn the functions of the structure: had to, must be, can not be, and to allow them practise the two forms of speaking orally in a guided environment to ensure his/her mastery of the form.

Aim: to make pupils express apologies using should have in context, and criticize using shouldn't have + verb within context.

Aim: to have pupils practise the pronunciation of stressed words in connected speech.

Aim: to get pupils aware of the musicality (intonation) of spoken English, and to recognize and practise the stress pattern in a given context.

.

Aim: to get pupils develop their listening capacities by listening while looking for specific notes, and learn making summaries (where the focus is on the main ideas and a few details).

Aim: to make pupils listen to an extract in order to self- evaluate their predictions and random answers to activity one.

Aim: to encourage pupils' free oral communication in English and train them on the use of the structures of inference.

Aim: to make pupils exploit the dictionary and use vocabulary related to peace and citizenship.

Aim: to enrich pupils' lexical memories with some abbreviations and their use when referring to "UN" organizations and agencies, titles and ranks, scientific terms, international influential institutions, countries, TV and/or radio networks, etc..

Aim: to have pupils write requests but emphasis has to be put on the clues; I wonder, do/ would you mind, etc..

Aim: to raise pupils' awareness about the musicality of spoken English, distinguish the intonation of interrogative statements especially in requests, permissions and responding to them, and give pupils correct examples for making polite requests.

Aim: to get pupils write poems concerned with the topic.

Aim: to illustrate the idea of achievement inherent to the use of the irregular form of ‘can’: was able/were able to. By giving pupils additional chances for practising expressing ability in the past using the structure: Be + able to, in context.

Aim: to identify the different functions that can be expressed by the modals can and could and to provide pupils with authentic instances for expressing ability, possibility, permission, offer, etc.

Aim: to practise the use of can and its irregular forms in different tenses, and to express ability and inability in context by doing a completion activity.

Aim: to learn how to express possibility using various modals in the past/present simple tenses and the present perfect.

Aim: to have pupils read to develop their reading look for specific details about the UN/LN and their agencies and organizations, and to make them aware of the correct form of answering questions. i.e, the form and contents.

Aim: to get the pupils check their responses to the Before you read activity.

Aim: to try to elicit an interpretation of the picture and to guide pupils' imaginations about the general idea of the following reading passage.

Aim: to repeat the pronunciation of the abbreviations/acronyms related to the topic

Aim: to allow the pupils enter smoothly the unit.

_1279818423

_1279819048

_1279818319

